

Deeply Virtual ω Production

Ludyvine Morand

CEA/SPhN group

CLAS collaboration

- ✖ Motivations
- ✖ Experiment
- ✖ Analysis
- ✖ What do we learn?

Users' Group Workshop and Annual Meeting
June 16-18, 2004

Motivations

High Q^2 reactions give access to internal dynamics of the nucleon

Exclusive elastic reactions

Form Factors
=> transverse position

Deep inclusive reactions

$$x = x_B$$

$\} X$ Parton Distributions

- ⇒ longitudinal momentum fraction
- ⇒ quarks contribution to nucleon spin

Deep exclusive reactions

$$x, t, \xi$$

Generalized
Parton Distributions
(GPDs)

⇒ correlations !

⇒ quark
angular momentum

GPD formalism for vector mesons

Bjorken regime:

$$Q^2 \rightarrow \infty$$

$$v \rightarrow \infty$$

$$x_B \text{ finite}$$

$$= \rho^0, \omega, \phi$$

t small

$$\gamma_L^* \rightarrow M_L$$

FACTORIZATION

Collins et al.

Amplitude:

$$A_L = \left(\int_0^1 dz \frac{\Phi_M(z)}{z} \right) \frac{1}{Q} \int_{-1}^{+1} dx \left\{ \left[\frac{1}{x - \xi + i\varepsilon} + \frac{1}{x + \xi - i\varepsilon} \right] (aH + bE)(x, \xi, t) \right\}$$

Cross section:

$$\sigma_L \left(\gamma_L^* p \rightarrow p M_L \right) = \Gamma |A_L|^2 \propto \frac{1}{Q^6}$$

Scaling law

Experiment goals

Test of the validity domain of GPD formalism for the ω meson case

- ✓ Determine if the processus is measurable
- ✓ Check if there is s -channel helicity conservation (SCHC)
- ✓ Extract $\sigma_L(\gamma^* L p \rightarrow p M_L)$ and test scaling law in $1/Q^6$
- ✓ Determine if the processus is dominant

Need to study all channels to make a flavor separation of GPDs

Mesons	GPD combinaisons
ρ^0	$2u+d$
ω	$2u-d$
ϕ	s

ρ^0, ω, ϕ meson ?

- $\sigma_{\rho^0} > \sigma_\omega \gg \sigma_\phi$
- ρ^0 meson study already done at 4.2 GeV
- Very little existing data for ω meson
- Pion exchange role not known at high Q^2

JML* model based on Regge theory

* Jean-Marc Laget et al.

Regge trajectories exchange in t channel

Extension to electroproduction case

→ add a parameter = electromagnetic form factor

Photoproduction case

$$F_{\pi\omega\gamma}(Q^2) = \frac{1}{1 + Q^2 / \Lambda_\pi^2}$$

Experiment

CLAS e1-6 run

October 2001 – January 2002

Electron beam : $E = 5.75 \text{ GeV}$, $I = 7 \text{ nA}$

1.25 billions events

11 terabytes of data on tape

Integrated luminosity : 30 fb^{-1}

First part of data analysis

Extraction of cross sections (study of $e^- p \pi^+ X$ final state)

$$\sigma_{e^- p \rightarrow e^- p \omega} \propto \frac{n_{e^- p \rightarrow e^- p \omega + \text{background}} - n_{\text{background}}}{L_{\text{int}}}, \quad n = \frac{N}{\text{eff}}$$

- Particule identification
- ω channel identification
- Determination of CLAS efficiency in 4D
- Background subtraction
- Normalization

Identification of channel through missing mass

Determination of CLAS efficiency in 4D through simulation

4 kinematical variables
 \Rightarrow 4D efficiency table

Q^2, x_B, t, ϕ

28 millions events
20 days

For each 4D bin : $eff = N_{acc}/N_{gen}$

$eff \sim 2.5\%$

Background subtraction

→ Event weighting : $w=1/eff(Q^2, x_B, t, \phi)$

→ Fit of $M_X[e^-pX]$ with :

$$y(m) = \text{Skewed Gaussian} + \text{Pol2}$$

(peak + radiative tail) (background)

→ Subtraction of Pol2.

→ Integration of event number between 720 and 850 MeV.

Q^2 from 1.6 to 5.6 GeV²

Background subtraction (cont.)

Extraction of $\sigma_{\gamma^* p \rightarrow p \omega}$

$$\sigma_{\gamma^* p \rightarrow p \omega}(Q^2, x_B) = \frac{1}{\Gamma_V(Q^2, x_B)} \frac{1}{BR_{\omega \rightarrow \pi^+ \pi^- \pi^0}} \frac{n_\omega(Q^2, x_B)}{L_{\text{int}} \Delta Q^2 \Delta x_B} \times \frac{1}{eff_C eff_E eff_W} \times F_{\text{rad}}$$

Comparison with previous data

⇒ Compatibility
with DESY data (1977)

⇒ Disagreement
with Cornell data (1981)

Q^2 range
much extended with our data

Differential cross sections in ϕ

$\sigma_{\text{TT}} \neq 0, \sigma_{\text{TL}} \neq 0$

$$\frac{d\sigma_{\gamma^* p \rightarrow p\omega}}{d\phi} = \frac{1}{2\pi} \left(\sigma_T + \varepsilon \sigma_L + \varepsilon \cos 2\phi \sigma_{\text{TT}} + \sqrt{2\varepsilon(1+\varepsilon)} \cos \phi \sigma_{\text{TL}} \right)$$

=> First indication of helicity non conservation in *s*-channel

Differential cross sections in t

Large t range, up to 2.7 GeV^2 .

Small t :
diffractif regime ($d\sigma/dt \propto e^{bt}$)

Large t :
cross sections larger than anticipated

Comparison with JML model

Model includes
exchange of π^0 , f_2 , P

$$F_{\pi\omega\gamma}(Q^2) = \frac{1}{1 + \frac{Q^2}{\Lambda_\pi^2}}$$

$$F_{\pi\omega\gamma}(Q^2, t) = \frac{1}{1 + \frac{Q^2}{\Lambda_\pi^2(t)}}$$

$$\Lambda_\pi^2(t) = \Lambda_\pi^2 \left(\frac{1 + \alpha_\pi(0)}{1 + \alpha_\pi(t)} \right)^2$$

Second part of data analysis

Angular distribution of ω decay products
(study of $e^- p \pi^+ \pi^- X$ final state)

- Determination of ω polarization
- Test of s -channel helicity conservation (SCHC)

• ω channel identification

• Determination of CLAS efficiency in 6D

• Study of ω decay

6D efficiency table

$Q^2, x_B, t, \phi, \theta_N, \varphi_N$

$eff \sim 0.15\%$

Formalism for ω decay

Decay angular distribution :

$$\left\{ \begin{array}{l} W\left(\cos\theta_N, \varphi_N, \phi; r_{ij}^\beta\right) \\ r_{ij}^\beta = f\left(\rho_{ij}^\alpha, \varepsilon, R\right) \end{array} \right. \quad \begin{array}{l} \alpha \leftrightarrow \text{virtual photon polarization} \\ i, j \leftrightarrow \omega \text{ meson helicity} \end{array}$$

ρ_{ij}^α elements of ω spin density matrix

ε parameter of virtual photon polarization

$$R = \sigma_L / \sigma_T \quad (R_p : \sigma = \sigma_T + \varepsilon \sigma_L)$$

Deduce :

- ω polarization via $r_{ij}^\beta(\rho_{ij}^\alpha)$
- SCHC test : $r_{1-1}^{04} = 0$ (necessary condition)
- If SCHC, then $R = r_{00}^{04} / \varepsilon(1 - r_{00}^{04}) \Rightarrow$ separation σ_L, σ_T
- Test of hypothesis of natural parity exchange in the t -channel (NPE) :

$$1 - r_{00}^{04} + 2r_{1-1}^{04} - 2r_{11}^1 - 2r_{1-1}^1 = 0 \quad (\text{necessary condition})$$

Study of ω decay

① 1D projection method

$$\int \int \phi_N \phi$$

$$W(\cos \theta_N, \varphi_N, \phi) = \frac{3}{4\pi} \left[\frac{1}{2} \left(1 - r_{00}^{04} \right) + \frac{1}{2} \left(3r_{00}^{04} - 1 \right) \cos^2 \theta_N \right.$$

$$- \sqrt{2} \operatorname{Re} r_{10}^{04} \sin 2\theta_N \cos \varphi_N - r_{1-1}^{04} \sin^2 \theta_N \cos 2\varphi_N$$

$$- \varepsilon \cos 2\phi \left(r_{11}^1 \sin^2 \theta_N + r_{00}^1 \cos^2 \theta_N - \sqrt{2} \operatorname{Re} r_{10}^1 \sin 2\theta_N \cos \varphi_N - r_{1-1}^1 \sin^2 \theta_N \sin 2\varphi_N \right)$$

$$- \varepsilon \sin 2\phi \left(\sqrt{2} \operatorname{Im} r_{10}^2 \sin 2\theta_N \sin \varphi_N + \operatorname{Im} r_{1-1}^2 \sin^2 \theta_N \sin 2\varphi_N \right)$$

$$+ \sqrt{2\varepsilon(1+\varepsilon)} \cos \phi \left(r_{11}^5 \sin^2 \theta_N + r_{00}^5 \cos^2 \theta_N - \sqrt{2} \operatorname{Re} r_{10}^5 \sin 2\theta_N \cos \varphi_N - r_{1-1}^5 \sin^2 \theta_N \cos 2\varphi_N \right)$$

$$\left. + \sqrt{2\varepsilon(1+\varepsilon)} \sin \phi \left(\sqrt{2} \operatorname{Im} r_{10}^6 \sin 2\theta_N \sin \varphi_N + \operatorname{Im} r_{1-1}^6 \sin^2 \theta_N \sin 2\varphi_N \right) \right]$$

$$\int \int \cos \theta_N \phi$$

$$W(\cos \theta_N) = \frac{3}{4\pi} \left[\frac{1}{2} \left(1 - r_{00}^{04} \right) + \frac{1}{2} \left(3r_{00}^{04} - 1 \right) \cos^2 \theta_N \right]$$

$$W(\varphi_N) = \frac{1}{2\pi} \left[1 - 2r_{1-1}^{04} \cos 2\varphi_N \right]$$

Study of ω decay (2)

Determination of r_{00}^{04}

ω decay study (3)

$Q^2 (\text{GeV}^2)$

4.1

3.5

2.9

Determination of r_{1-1}^{04}

x_B
0.62

$r_{1-1}^{04} \neq 0 \Rightarrow$ other indication of non conservation of helicity in the s -channel

ω decay study (4)

② Method of moments :

$$r_{00}^{04} = \frac{5}{2} \langle \cos^2 \theta_N \rangle - \frac{1}{2}$$

$$\text{Re } r_{10}^{04} = -\frac{5}{4\sqrt{2}} \langle \sin 2\theta_N \cos \phi \rangle$$

...

$$1 - r_{00}^{04} + 2r_{1-1}^{04} - 2r_{11}^1 - 2r_{1-1}^1 \neq 0$$

\Rightarrow exchange of UNnatural parity
particle in the t -channel

Contribution of $\varepsilon\sigma_L$ from VGG (GPDs) and JML (Regge) models

VGG model:

M. Vanderhaeghen,
P. Guichon,
M. Guidal

Conclusions and perspectives

- Precise measurements of the $e^-p \rightarrow e^-p\omega$ reaction at high Q^2 and over a wide range in t
- Exclusive reactions are measurable at high Q^2 (even with the current « modest » CEBAF energy)
- First significant analysis of ω decay in electroproduction

What do we learn ?

- Cross sections larger than anticipated at high t
- SCHC does not hold
- Evidence for unnatural parity exchange
→ π^0 exchange very probable even at high Q^2

Comparison to models

- JML model (Regge) :

Good agreement when introducing a t dependence in the $\pi\omega\gamma$ form factor
→ suggests coupling to a « point » object at high t

- VGG model (GPDs) :

Direct comparison not possible since σ_L not measured

Nevertheless

- handbag diagram contributes only about 1/5 of measured cross sections
- no incompatibility
- ω most challenging/difficult channel to access GPD

Perspectives

- Continue the comparison of our results with the JML model:

$$(\sigma_{TT}, \sigma_{TL}, r_{ij})$$

- Systematic study of other processes ($e^-p \rightarrow e^-p\rho^0, \phi, \gamma$)
in view of an interpretation in terms of GPDs

Franck Sabatie & Valery Kubarovsky talks in Exclusive Reactions session

- Measurements feasible up to $Q^2=8-9$ GeV 2 with CEBAF@12 GeV